

 6TH FORM PRACTICE TEST

UNITS 11 AND 12

VOCABULARY

Parts of the Body

Solve the activities at this link:

https://learnenglish.britishcouncil.org/en/basic-

vocabulary/body-parts-1

1-Complete the parts of the body with the missing vowels. Then
write H (head), B (body), A (arm) or L (leg).

e.g. ea r H

1. _ y _ ……..

2. st _ m _ ch …….

3. h _ nd …….

4. b _ ck …….

5. f_ ng _ r …….

6. k n _ _ …….

2- Complete the conversation between Carla and her dad. What

does Carla say to her dad? Write the correct answer A- F.

Dad: What’s wrong, Carla?

Carla: ……………………………………………………………….

Dad: Oh dear, that sounds terrible! Poor you!

Carla: ……………………………………………………………….

Dad: Well, first you should lie in bed.

Carla: ……………………………………………………………….

Dad: No, do you have a temperature?

Carla: ……………………………………………………………….

Dad: OK, here, wrap yourself in this blanket.

Carla: ……………………………………………………………….

Dad: Yes, definitely! And I think I should call the doctor right now.

Carla: ……………………………………………………………….

https://learnenglish.britishcouncil.org/en/basic-vocabulary/body-parts-1
https://learnenglish.britishcouncil.org/en/basic-vocabulary/body-parts-1

2

A Should I stay home?

B I feel terrible, Dad! I’ve got a stomach ache, my head hurts and
I’ve got a sore throat.

C I don’t know but I’m really cold.

D Do you think I should take an aspirin?

E Thanks dad!

F What should I do?

3-Read the descriptions and write the vehicle. Use the words in

the box.

boat scooter train coach helicopter

car bike taxi plane motorbike

1. People take this motor vehicle that has a license and pay some money. It

usually has a machine that determines how much you have to pay at the

end of the trip.

2. This means of transport is ecological and has two wheels.

3. It can take off and land vertically.

4. You can use this means of transport to move around in water.

...................

5. Large bus that carries passengers, usually long distances.

6. People usually get on it at the airport to travel long distances by air.

...................

7. This means of transport moves on a fixed track and stops at stations.

...................

8. Mostly children use it. It has two wheels and a footboard between them.

...................

9. It has two wheels and an engine.

10.People use it to move about privately. It has an engine, it needs petrol

and can usually carry about 4 or 5 people.

3

GRAMMAR

First Conditional (IF + simple present, future)

http://www.perfect-english-grammar.com/first-conditional-exercise-

1.html

4-Put the words in the correct order to make sentences.
Remember the punctuation.

1. it’s/if/coat/a/wear/I’ll/cold.

If it’s cold, I’ll wear a coat.

2. I/the/teacher/ill/I/feel/if/tell/will.

__

3. will/help/for/don’t/I/if/ask/understand/I.

__

4. will/go/if/invites/he/her/she.

__

5. to/I’m/go/bed/will/tired/if/I.

__

6. am/won’t/it/not/hungry/I/eat /if/I.

__

5- Fill in the gaps using the verbs in brackets. You may need to

use the negative form and watch out for the third person S!

http://www.perfect-english-grammar.com/first-conditional-exercise-1.html
http://www.perfect-english-grammar.com/first-conditional-exercise-1.html

4

6-Read the situations, and complete the sentences with the

correct form of the verbs in brackets.

Situation Prediction

1. Emma’s bus is coming, but

she isn’t at the bus stop.

If you don’t hurry, you’ll miss

the bus. (not hurry/miss)

2. John wants to go out. It’s
raining hard.

If you __________a raincoat,

you_________ very wet.

(wear/not get)

3. Sam really wants to buy a
new car.

If you ______________ it,

you__________ happier. (not

buy/not be)

4. Meg doesn’t like her friend’s
new dress.

If you___________her, she

_________ sad. (tell/be)

5. Billy’s friend has invited him
to a party.

If you ____________, you

_________it! (go/enjoy)

7- Complete the text with should or shouldn’t and the verbs in the

box.

drink smoke sleep do stick to have

To stay healthy …
you __________________ well.

you __________________ a balanced diet.

you __________________ .

you __________________ a lot of soft drinks or a lot of fast food.

you __________________ regular exercise.

you __________________ water every day.

5

GRAMMAR

Present perfect

Explanation: http://web2.uvcs.uvic.ca/elc/studyzone/330/grammar/prperf.htm

Practice!

http://web2.uvcs.uvic.ca/elc/studyzone/330/grammar/prperf1.htm

http://web2.uvcs.uvic.ca/elc/studyzone/330/grammar/prperf2.htm

http://www.ego4u.com/en/cram-up/grammar/present-perfect-

simple/exercises?06 (with “never”)

https://www.tolearnenglish.com/cgi2/myexam/voir2r.php?id=4147 (ever-never)

8- Write complete sentences in the present perfect simple

affirmative and negative.

e.g. 0. (I)  ride a motorbike X drive a car

I have ridden a motorbike but I haven’t driven a car.

1. (I)  make breakfast X buy anything for lunch

2. (I)  learn to play the piano X learn to play the guitar

3. (he)  pass the biology test X pass the maths test

4. (she)  finish homework X tidy her room

5. (we) X travel to Europe  visit New York

http://web2.uvcs.uvic.ca/elc/studyzone/330/grammar/prperf.htm
http://web2.uvcs.uvic.ca/elc/studyzone/330/grammar/prperf1.htm
http://web2.uvcs.uvic.ca/elc/studyzone/330/grammar/prperf2.htm
http://www.ego4u.com/en/cram-up/grammar/present-perfect-simple/exercises?06
http://www.ego4u.com/en/cram-up/grammar/present-perfect-simple/exercises?06
https://www.tolearnenglish.com/cgi2/myexam/voir2r.php?id=4147

6

How about listening to a song ?

8- Visit this page and you will have the chance to sing
along with Rod Stewart

Have fun!

http://www.youtube.com/watch?v=KTeIt3_j8D0

LISTENING

9- You will hear five short conversations. You will hear each
conversation twice. There is one question for each conversation.

For questions 1- 5 choose the correct option (A, B or C)

EXAMPLE

0 What time is it? Correct answer:C

A B C

1. What have they forgotten?

A B C

2. What time does the train go?

A B C

http://www.youtube.com/watch?v=KTeIt3_j8D0

7

3. Where is room 22?

A B C

4. Which man wants to see him?

A B C

 5. How did the woman get to work?

A B C

8

10- You will listen to somebody on the radio talking about a

restaurant. Fill in the missing information.

The Rooftop Restaurant

Address: Market Street, Hapston Village

 Opening day: 1) __________ 18th October

 Lunch time

 Opening times: 2) __________ am.-3pm.

 Menu: Two-course menu

 (pay extra for 3)__________)

 Evening

 Opening times: 7p.m.-10p.m.

 Menu: Three-course menu

 free 4)__________ until 31st Oct

 Group bookings

 Contact us 5) _________ WEEKS BEFORE EVENT.

READING

11- Read the article and answer the questions.

A healthy diet

Everyone should have a healthy diet. But what does this mean? If you think it

means eating lots of fresh fruits and vegetables and no chocolate and sweets,

then you’re wrong. A healthy diet is actually a balanced diet with lots of different

kinds of food.

There are several food groups, for example, dairy, which includes milk and

cheese, protein which includes meats like chicken and pork, as well as other

9

groups. Fruit and vegetables are also important food groups. We should eat food

from all these different groups.

People have unhealthy diets when they eat too much of one kind of food and not

enough of another. Someone who eats lots of bread, pasta and potatoes all the

time and not enough fruit doesn’t have a very healthy diet. On the other hand,

someone who eats only things like cheese and vegetables doesn’t have a very

balanced diet either.

Each food group is good for us in different ways. While some foods give us

energy, others help our bodies to grow or to stay strong. Our bodies need to get

lots of different things from the food we eat, and eating a balanced diet means

that we get all of the things we need to be fit and healthy.

1. What does a healthy diet mean?

__

2. Does a dairy diet include products such as milk or cheese?

__

3. Should we avoid chocolate completely?

__

4. When do people have unhealthy diets?

__

5. Do all foods help our bodies grow?

__

6. Why should we eat a balanced diet?

__

10

WRITING

12- Write an email to your cousin telling him you are ill.

Say:

* how bad you feel (include parts of the body vocabulary)

* how worried you are because you are planning to go on a trip with your
friends next weekend

Ask:

* if he/she has ever been on a trip with his/her friends

* for some advice on what to take on the trip

__

__

__

__

__

__

11

6th FORM PRACTICE TEST UNITS 11 AND 12 KEY (RESPUESTAS)

Parts of the body

 Online activities

Exercise 1

e.g. ea r H

7. e y e H

8. st o m a ch B

9. h a nd A

10.b a ck B

11.f i ng e r A

12. kne e L

Exercise 2

Dad: What’s wrong, Carla?

Carla: B

Dad: Oh dear, that sounds terrible! Poor you!

Carla: F

Dad: Well, first you should lie in bed.

Carla: D

Dad: No, do you have a temperature?

Carla: C

Dad: OK, here, wrap yourself in this blanket.

Carla: A

Dad: Yes, definitely! And I think I should call the doctor right now.

Carla: E

12

Exercise 3

1. taxi

2. bike

3. helicopter

4. boat

5. coach

6. plane

7. train

8. scooter

9. motorbike

10.car

Exercise 4

2. If I feel ill, I will tell the teacher.

3. If I don’t understand, I will ask for help.

4. If he invites her, she will go.

5. If I’m tired, I will go to bed.

6. If I am not hungry, I won’t eat it.

Exercise 5

13

Exercise 6

Situation Prediction

1. Emma’s bus is
coming, but she isn’t at
the bus stop.

If you don’t hurry,
you’ll miss the bus. (not
hurry/miss)

2. John wants to go out.
It’s raining hard.

If you wear a raincoat,
you won’t get very wet.

(wear/not get)

3. Sam really wants to

buy a new car.

If you don’t buy it, you

won’t be happier. (not
buy/not be)

4. Meg doesn’t like her
friend’s new dress.

If you tell her, she will
be sad. (tell/be)

5. Billy’s friend has
invited him to a party.

If you go, you will
enjoy it! (go/enjoy)

Exercise 7

To stay healthy …
you should sleep well.

you should stick to a balanced diet.

you shouldn’t smoke.

you shouldn’t have a lot of soft drinks or a lot of fast food.

you should do regular exercise.

you should drink water every day.

Exercise 8

1. I have made breakfast but I haven’t bought anything for lunch.

2. I have learnt to play the piano but I haven’t learnt to play the

guitar.

3. He has passed the biology test but he hasn’t passed the maths

test.

14

4. She has finished her homework but she hasn’t tidied her room.

5. We haven’t travelled to Europe but we have visited New York.

Exercise 9

1. B 2.A 3.B 4. A 5.C

Exercise 10

1 Friday, 2 midday/ twelve, 3 dessert, 4 drink, 5 two

Exercise 11

1. A healthy diet means eating a balanced diet with lots of different kinds of

food.

2. Yes, it does.

3. No, we shouldn’t.

4. (People have unhealthy diets) when they eat too much of one kind of

food and not enough of another.

5. No, they don’t.

6. Because if we eat a balanced diet we get all of the things we need to be fit

and healthy.

Exercise 12

Open answer (Respuesta abierta)

